Transactions for Three Month Period Ending March 31, 2018 PETIT JEAN ELEC COOP CORP P O BOX 37 CLINTON, AR 72031-0037 | Account | Interest | Date of | | Outstanding Balances | | | |---------|----------|-------------|-------------------------|----------------------|-------------------------|----------------| | Number | Rate | Transaction | Event Name | COC Deposits | Capitalized
Interest | COC Available | | COC-1-1 | 5.0000 | | Beginning Balance | \$4,397,657.45 | \$129,709.90 | \$4,527,367.35 | | COC-1-1 | | | COC used for FFB | | (\$129,709.90) | | | COC-1-1 | | | COC used for FFB | (\$570,180.72) | | | | COC-1-1 | | | CoC Deposit | \$800,000.00 | | | | COC-1-1 | | | Interest Capitalization | | \$47,927.76 | | | COC-1-1 | | 03/31/18 | Ending Balance | \$4,627,476.73 | \$47,927.76 | \$4,675,404.49 | 4 | | | | | | | | , | | | | | | | * | y . | | | | | | | | | | | | | ¥ | | | | | | | | 4 | | | | | ÿ. | 1 | 6 | , | 1 | | | | | | | | | | | | | | | 1 | | | | | | | Balance | as of M | arch 31, 2018 | \$4,627,476.73 | \$47,927.76 | \$4 675 404 40 | | | | US OF M | azo. 52, 2010 | 54,02/,4/0./3 | 541,921.16 | \$4,675,404.49 | Page 2 of 5 Reference Number: 050028 Federal Finance Bank ### Statement of Loan Account and Transactions for Three Month Period Ending April 02, 2018 | Note
Designation | Loan
Designation | Note
Date | Note Amount | Unadvanced Amount | |--|--------------------------|--|---|---| | 00000887
00002737
00002796
00003644 | AP8
AR8
AS8
AT8 | 06/03/02
01/04/10
08/02/10
12/01/16 | \$24,412,000.00
\$7,359,000.00
\$10,589,000.00
\$21,692,000.00 | \$.00
\$.00
\$.00
\$7,542,000.00 | | | | | | | | | | | | | | | | , | | | | | | | w. | | | | | | | | | , | , | | | | | | | Federal Finance Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending April 02, 2018 | Account | Interest | Date of | | | 0 | utstanding Balances | | |---------|----------|-------------|----------------------|----------------|----------|-----------------------|----------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | F0080 | 2.6730 | 01/03/18 | Beginning Balance | | | | \$7,400,000.00 | | F0080 | | 04/02/18 | Current Interest | \$48,773.10 | | | | | F0080 | | 04/02/18 | Note Sect 9 Interest | \$2,280.82 | | | | | F0080 | 2.6730 | 04/02/18 | Ending Balance | | | | \$7,400,000.00 | | F0085 | 2.6090 | | Beginning Balance | | | | \$2,800,000.00 | | F0085 | | 1 1 | Current Interest | \$18,012.82 | | , | | | F0085 | | | Note Sect 9 Interest | \$863.01 | | | | | F0085 | 2.6090 | 04/02/18 | Ending Balance | | | | \$2,800,000.00 | | F0090 | .0000 | 01/03/18 | Beginning Balance | | | | \$.00 | | F0090 | | 02/01/18 | Advance of Funds | \$1,500,000.00 | | | | | F0090 | | 04/02/18 | Current Interest | \$7,022.47 | | | | | F0090 | | 04/02/18 | Note Sect 9 Interest | \$308.22 | | | | | F0090 | 2.8480 | 04/02/18 | Ending Balance | | | | \$1,500,000.00 | | F0095 | .0000 | 01/03/18 | Beginning Balance | | | | \$.00 | | F0095 | | 03/23/18 | Advance of Funds | \$2,450,000.00 | | | | | F0095 | 2.9610 | 04/02/18 | Ending Balance | | | | \$2,450,000.00 | | н0010 | 4.7170 | 01/03/18 | Beginning Balance | | | | \$4,231,351.2 | | н0010 | | 04/02/18 | Current Interest | \$49,214.67 | | | , | | н0010 | | 04/02/18 | Principal | \$54,420.27 | | | | | H0010 | | 04/02/18 | Note Sect 9 Interest | \$1,304.18 | | | | | н0010 | 4.7170 | 04/02/18 | Ending Balance | | | | \$4,176,930.9 | | н0015 | 5.1150 | 01/03/18 | Beginning Balance | | | | \$3,321,423.7 | | н0015 | | 04/02/18 | Current Interest | \$41,890.89 | | | | | н0015 | | 04/02/18 | Principal | \$41,507.07 | 8 | | | | н0015 | | 04/02/18 | Note Sect 9 Interest | \$1,023.73 | | | | | н0015 | 5.1150 | 1 | Ending Balance | | | D | \$3,279,916.6 | | н0020 | 4.6410 | 01/03/18 | Beginning Balance | | 4 | | \$3,012,300.6 | | н0020 | | | Current Interest | \$34,471.45 | | | | | Н0020 | | | Principal | \$38,954.39 | | э. | | | Н0020 | | | Note Sect 9 Interest | \$928.45 | | | | | н0020 | 4.6410 | 1 | Ending Balance | | | | \$2,973,346.2 | | | | | | | | | | | | | × | * | | | | | | | | | | | | | | 90 | ## Federal Finance Bank Reference Num Statement of Loan Account and Transactions for Three Month Period Ending April 02, 2018 | Number Rate H0025 | 2080 01/03/18 04/02/18 04/02/18 2080 04/02/18 8600 01/03/18 04/02/18 8600 04/02/18 8850 01/03/18 04/02/18 8850 01/03/18 04/02/18 5570 01/03/18 04/02/18 04/02/18 5570 01/03/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 04/02/18 | Event Name Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Current Interest Principal Note Sect 9 Interest Ending Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Note Sect 9 Interest Ending Balance Current Interest Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance Current Interest Brincipal Note Sect 9 Interest Beginning Balance Beginning Balance Current Interest | \$27,111.72
\$26,206.44
\$650.72
\$47,431.02
\$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | Interest | Deferred
Principal | Principal \$2,111,234.1 \$2,085,027.6 \$3,958,006.6 \$3,907,624.1 \$2,717,439.8 \$2,702,745.5 \$2,763,039.6 | |--|---|--|--|----------
---|---| | H0025 H0025 H0025 H0025 H0030 H0030 H0030 H0030 H0035 H0035 H0035 H0035 H0040 H0040 H0040 H0040 H0040 H0040 H0040 H0045 H0045 H0045 H0045 H0045 H0045 H0045 H0050 H0050 H0050 H0050 H0050 | 8600 01/03/1: 04/02/1: | Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Ending Balance Beginning Balance Principal Current Interest Ending Balance Beginning Balance Current Interest Ending Balance Beginning Balance Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance Beginning Balance | \$26,206.44
\$650.72
\$47,431.02
\$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | a soine is a fine | \$2,085,027.6
\$3,958,006.6
\$3,907,624.1
\$2,717,439.8
\$2,702,745.5
\$2,763,039.6 | | 10025
10025
10025
10030
10030
10030
10030
10035
10035
10035
10035
10040
10040
10040
10040
10040
10040
10040
10045
10045
10045
10045
10045
10045
10050
10050
10050
10050 | 8600 01/03/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 8600 01/03/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 5570 01/03/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: | Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Ending Balance Principal Current Interest Ending Balance Beginning Balance Current Interest Ending Balance Current Interest Ending Balance Beginning Balance Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance | \$26,206.44
\$650.72
\$47,431.02
\$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$3,958,006.6
\$3,907,624.1
\$2,717,439.8
\$2,702,745.5
\$2,763,039.6
\$2,744,964.0 | | 10025 5.20 10030 4.86 10030 4.86 10030 4.86 10035 3.88 10035 3.88 10035 3.88 10040 2.55 10040 2.55 10045 2.28 10045 2.28 10045 2.28 10045 2.28 10050 10050 | 04/02/13 2080 04/02/13 8600 01/03/13 04/02/13 8600 04/02/13 8850 01/03/13 04/02/13 8850 01/03/13 04/02/13 5570 01/03/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 | Booke Sect 9 Interest Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance Current Interest Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Ending Balance Current Interest Ending Balance Beginning Balance Current Interest Ending Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance | \$47,431.02
\$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$3,958,006.6
\$3,907,624.1
\$2,717,439.8
\$2,702,745.9
\$2,763,039.6 | | 10025 5.20 10030 4.86 10030 4.86 10030 4.86 10030 4.86 10035 3.88 10035 3.88 10035 3.88 10040 2.55 10040 2.55 10040 2.55 10040 2.28 10045 2.28 10045 2.28 10050 2.40 10050 2.40 | 2080 04/02/13 8600 01/03/13 04/02/13 8600 04/02/13 8850 01/03/13 04/02/13 8850 01/03/13 04/02/13 5570 01/03/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 04/02/13 | Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance Current Interest Note Sect 9 Interest Ending Balance Current Interest Ending Balance Beginning Balance Current Interest Ending Balance Beginning Balance Current Interest Ending Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance | \$47,431.02
\$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$3,958,006.6
\$3,907,624.1
\$2,717,439.8
\$2,702,745.9
\$2,763,039.6 | | 4.86 (0030 (0030 (0030 (0030 (0030 (0030 (0030 (0035 (0035 (0035 (0035 (0035 (0035 (0040 (0040 (0040 (0040 (0040 (0040 (0045) (0050 (0050 (0050 | 8600 01/03/1: 04/02/1: 04/02/1: 8600 04/02/1: 8850 01/03/1: 04/02/1: 04/02/1: 5570 01/03/1: 04/02/1: 04/02/1: 04/02/1: 5570 01/03/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: 04/02/1: | Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Principal Current Interest Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Current Interest Finding Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance Beginning Balance | \$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$3,958,006.6
\$3,907,624.1
\$2,717,439.8
\$2,702,745.1
\$2,763,039.6 | | 10030
10030
10030
10030
10035
10035
10035
10035
10040
10040
10040
10040
10040
10045
10045
10045
10045
10045
10045
10050
10050
10050
10050 | 8850 01/03/1
04/02/1
8850 01/03/1
04/02/1
8850 01/03/1
04/02/1
04/02/1
5570 01/03/1
04/02/1
04/02/1
04/02/1
2840 01/03/1
04/02/1 | G Current Interest Frincipal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Note Sect 9 Interest Ending Balance Current Interest Ending Balance Current Interest Principal Note Sect 9 Interest Ending Balance Beginning Balance Current Interest Frincipal Note Sect 9 Interest Ending Balance Beginning Balance | \$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | and Ton | \$3,907,624.3
\$2,717,439.8
\$2,702,745.3
\$2,763,039.6 | | 10030
10030
10030
10035
10035
10035
10035
10035
10040
10040
10040
10040
10040
10045
10045
10045
10045
10050
10050
10050
10050 | 8850 01/03/1
04/02/1
8850 01/03/1
04/02/1
04/02/1
04/02/1
04/02/1
5570 01/03/1
04/02/1
04/02/1
04/02/1
04/02/1
2840 01/03/1
04/02/1 | B Principal B Note Sect 9 Interest B Ending Balance B Beginning Balance B Principal Current Interest B Note Sect 9 Interest B Ending Balance B Eeginning Balance Current Interest Principal B Note Sect 9 Interest B Principal B Note Sect 9 Interest B Ending Balance B Beginning Balance B Beginning Balance B Beginning Balance | \$50,382.54
\$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$2,717,439.8
\$2,702,745.8
\$2,763,039.8
\$2,744,964.8 | | 10030 4.86 10035 3.88 10035 10035 10035 3.88 10040 2.55 10040 2.55 10040 2.55 10045 2.28 10045 2.28 10045 2.28 10050 10050 10050 10050 | 8600 04/02/1:
8850 01/03/1:
04/02/1:
04/02/1:
04/02/1:
04/02/1:
5570 01/03/1:
04/02/1:
04/02/1:
04/02/1:
04/02/1:
2840 01/03/1:
04/02/1: | B Note Sect 9 Interest B Ending Balance B Beginning Balance B Principal Current Interest B Note Sect 9 Interest B Ending Balance B Beginning Balance
Current Interest Principal Note Sect 9 Interest B Principal B Note Sect 9 Interest B Ending Balance B Beginning Balance B Beginning Balance | \$1,219.93
\$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | Total Control of the | \$2,717,439.8
\$2,702,745.8
\$2,763,039.8
\$2,744,964.8 | | (0030 4.86 (0035 3.88 (0035 3.88 (0035 3.88 (0035 3.88 (0035 3.88 (0040 2.55 (0040 2.55 (0040 2.55 (0045 2.28 (0045 2.28 (0045 2.28 (0045 2.28 (0050 2.40 | 8600 04/02/1
8850 01/03/1
04/02/1
04/02/1
04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Ending Balance B Beginning Balance B Principal Current Interest B Note Sect 9 Interest B Ending Balance B Beginning Balance Current Interest Principal B Note Sect 9 Interest B Ending Balance B Beginning Balance B Beginning Balance B Beginning Balance | \$14,694.36
\$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | and the second | \$2,717,439.
\$2,702,745.
\$2,763,039.
\$2,744,964. | | 3.88 3.0035 3.0035 3.0035 3.0035 3.0035 3.88 3.0040 3.0045 3.0045 3.0045 3.0045 3.0050 | 8850 01/03/1
04/02/1
04/02/1
8850 04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Beginning Balance B Principal Current Interest Note Sect 9 Interest Ending Balance B Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance B Beginning Balance | \$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | a soine is a Since | \$2,717,439.
\$2,702,745.
\$2,763,039.
\$2,744,964. | | 10035
10035
10035
10035
10040
10040
10040
10040
10045
10045
10045
10045
10045
10050
10050
10050
10050 | 04/02/1
04/02/1
04/02/1
8850 04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Principal Current Interest Note Sect 9 Interest Ending Balance B Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance B Beginning Balance B Beginning Balance | \$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$2,702,745.
\$2,763,039.
\$2,744,964. | | 10035
10035
10035
10040
10040
10040
10040
10045
10045
10045
10045
10050
10050
10050
10050 | 04/02/1
04/02/1
8850 04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | 8 Current Interest 8 Note Sect 9 Interest 8 Ending Balance 8 Beginning Balance 9 Current Interest 8 Principal 8 Note Sect 9 Interest 8 Ending Balance 8 Beginning Balance | \$26,031.59
\$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$2,763,039.0
\$2,744,964. | | 30035 3.88 4.00 3.88 4.00 4.00 5.50 5.50 6.00 6.00 6.00 7.20 8.00 8.00 8.00 8.00 8.00 8.00 8.00 8.00 8.00 <td>04/02/1
04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1</td> <td>B Note Sect 9 Interest B Ending Balance B Beginning Balance Current Interest Principal B Note Sect 9 Interest Ending Balance B Beginning Balance</td> <td>\$837.57
\$17,420.78
\$18,075.61
\$851.62</td> <td></td> <td></td> <td>\$2,763,039.0
\$2,744,964.</td> | 04/02/1
04/02/1
5570 01/03/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Note Sect 9 Interest B Ending Balance B Beginning Balance Current Interest Principal B Note Sect 9 Interest Ending Balance B Beginning Balance | \$837.57
\$17,420.78
\$18,075.61
\$851.62 | | | \$2,763,039.0
\$2,744,964. | | 3.88 3.0040 2.55 3.0040 3.0040 3.0040 3.0040 3.0045 3.0045 3.0045 3.0045 3.0045 3.0050 3.0050 3.0050 | 8850 04/02/1
5570 01/03/1
04/02/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Ending Balance B Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance B Beginning Balance | \$17,420.78
\$18,075.61
\$851.62 | | | \$2,763,039.
\$2,744,964. | | 2.55 10040 10040 10040 10040 10040 10045 10045 10045 10045 10045 10050 10050 10050 | 5570 01/03/1
04/02/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | B Beginning Balance Current Interest Principal Note Sect 9 Interest Ending Balance B Beginning Balance | \$18,075.61
\$851.62 | | | \$2,763,039.
\$2,744,964. | | 10040
10040
10040
10045
10045
10045
10045
10045
10050
10050
10050
10050 | 04/02/1
04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | 8 Current Interest 8 Principal 8 Note Sect 9 Interest 8 Ending Balance 8 Beginning Balance | \$18,075.61
\$851.62 | | | \$2,744,964. | | 10040
10040
10040
2.55
10045
10045
10045
10045
10050
10050
10050 | 04/02/1
04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | 8 Principal 8 Note Sect 9 Interest 8 Ending Balance 8 Beginning Balance | \$18,075.61
\$851.62 | | | | | 10040
10040
2.55
10045
10045
10045
10045
10050
10050
10050
10050 | 04/02/1
5570 04/02/1
2840 01/03/1
04/02/1 | 8 Note Sect 9 Interest
8 Ending Balance
8 Beginning Balance | \$851.62 | | | | | 2.28
00045
00045
00045
00045
00045
00050
00050
00050 | 5570 04/02/1
2840 01/03/1
04/02/1 | 8 Ending Balance
8 Beginning Balance | | | | | | 2.28
10045
10045
10045
10045
10050
10050
10050 | 2840 01/03/1
04/02/1 | 8 Beginning Balance | \$5,940,68 | | | | | 10045
10045
10045
10045
2.28
10050
10050
10050 | 04/02/1 | _ | \$5.940.68 | | | | | 10045
10045
10045
2.28
10050
10050
10050 | | 8 Current Interest | \$5.940.68 | | 1 1 | \$1,054,849. | | 10045
10045 2.28
10050 2.40
10050
10050 | 04/02/1 | | \$3,340.00 | | | | | 10045 2.28
10050 2.40
10050
10050 | 04/02/1 | 8 Principal | \$7,170.84 | | | | | 10050 2.40
10050
10050
10050 | 04/02/1 | 8 Note Sect 9 Interest | \$325.12 | | | | | 10050
10050
10050 | 2840 04/02/1 | 8 Ending Balance | | | | \$1,047,678. | | 0050 | 4000 01/03/1 | 8 Beginning Balance | | | | \$2,267,712. | | 10050 | 04/02/1 | 8 Current Interest | \$13,419.89 | | | | | | 04/02/1 | 8 Principal | \$15,166.92 | | | | | 0050 2.40 | 04/02/1 | 8 Note Sect 9 Interest | \$698.95 | | | | | | 4000 04/02/1 | 8 Ending Balance | | | | \$2,252,545. | | 0055 2.72 | 7210 01/03/1 | 8 Beginning Balance | | | | \$2,250,342. | | 0055 | 04/02/1 | 8 Current Interest | \$15,098.26 | | | | | 10055 | 04/02/1 | 8 Principal | \$14,384.02 | | | | | 10055 | 04/02/1 | 8 Note Sect 9 Interest | \$693.60 | | | | | 10055 2.72 | 7210 04/02/1 | 8 Ending Balance | | | | \$2,235,958 | | | | | | • | | *** | | | | | | | 2 | | | | | | | | | | | | 1 | | | | | | Federal Finance Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending April 02, 2018 | Account | Interest | Date of | | | Out | standing Balances | Balances | | | |---------|----------|-------------|----------------------|--------------|----------|---------------------------------------|----------------|--|--| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | | | н0060 | 3.4540 | 01/03/18 | Beginning Balance | | | | \$2,768,157.43 | | | | н0060 | | 04/02/18 | Current Interest | \$23,575.60 | × | | | | | | н0060 | | 04/02/18 | Principal | \$15,933.00 | | | | | | | н0060 | | 04/02/18 | Note Sect 9 Interest | \$853.20 | 2 | | | | | | н0060 | 3.4540 | 04/02/18 | Ending Balance | | | | \$2,752,224.43 | | | | н0065 | 2.7120 | 01/03/18 | Beginning Balance | × | å s | | \$1,492,092.10 | | | | н0065 | | 04/02/18 | Current Interest | \$9,977.80 | | | | | | | н0065 | | | Principal | \$9,549.51 | | | | | | | н0065 | | | Note Sect 9 Interest | \$459.89 | | | | | | | н0065
| 2.7120 | | Ending Balance | | | · · · · · · · · · · · · · · · · · · · | \$1,482,542.59 | | | | н0070 | 2.7640 | 01/03/18 | Beginning Balance | | | | \$849,815.34 | | | | н0070 | | 1 | Current Interest | \$5,791.78 | | | | | | | 10070 | | | Principal | \$5,398.93 | | | | | | | н0070 | | | Note Sect 9 Interest | \$261.93 | | | | | | | н0070 | 2.7640 | | Ending Balance | | | | \$844,416.4 | | | | н0075 | 2.6310 | 01/03/18 | Beginning Balance | | | | \$37,899.7 | | | | н0075 | | | Current Interest | \$245.87 | | | | | | | H0075 | | | Principal | \$245.36 | | | | | | | н0075 | | | Note Sect 9 Interest | \$11.68 | | | | | | | н0075 | 2.6310 | | Ending Balance | , | | | \$37,654.3 | 6 | 2 | , | | | | | | | | | | | | | | N. | | | | | | | | | | * | | | | | | Ralanc | e as of a | pril 02, 2018 | | | | \$46,673,575. | | | ### Transactions for Three Month Period Ending June 30, 2018 PETIT JEAN ELEC COOP CORP P O BOX 37 CLINTON, AR 72031-0037 | A | lmtaua-t | | | | Ou | | | |-------------------|------------------|------------------------|-------------------------|---|----------------|-------------------------|----------------| | Account
Number | Interest
Rate | Date of
Transaction | Event Name | | COC Deposits | Capitalized
Interest | COC Available | | COC-1-1 | 5.0000 | | Beginning Balance | | \$4,627,476.73 | \$47,927.76 | \$4,675,404.49 | | COC-1-1 | | 04/02/18 | COC used for FFB | | | (\$47,927.76) | | | COC-1-1 | | | COC used for FFB | | (\$669,164.51) | | | | COC-1-1 | | | Interest Capitalization | | | \$49,539.81 | | | COC-1-1 | | 06/30/18 | Ending Balance | | \$3,958,312.22 | \$49,539.81 | \$4,007,852.03 | | | | | | | | | | | | | | | | | | * | | | | | | | | | | | | | | | | * | | | | | | | | | | | | | | | | | * | 2 | 1 | | | | | | V | * | Balance | as of J | une 30, 2018 | | \$3,958,312.22 | \$49,539.81 | \$4,007,852.03 | Page 2 of 5 Reference Number: 050028 # Federal Financing Bank Refe Statement of Loan Account and Transactions for Three Month Period Ending July 02, 2018 | Note
Designation | Loan
Designation | Note
Date | Note Amount | Unadvanced Amount | |--|--------------------------|--|---|---| | 00000887
00002737
00002796
00003644 | AP8
AR8
AS8
AT8 | 06/03/02
01/04/10
08/02/10
12/01/16 | \$24,412,000.00
\$7,359,000.00
\$10,589,000.00
\$21,692,000.00 | \$.00
\$.00
\$.00
\$7,542,000.00 | | | | , | | | | | | | | | | * | | | - | | | - | | , | | | | | | | | | | | | | ×- | Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending July 02, 2018 | Account | Interest | Date of | | | 0 | utstanding Balances | | |---------|----------|-------------|----------------------|--------------|----------|-----------------------|---------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | F0080 | 2.6730 | 04/03/18 | Beginning Balance | 9 | | | \$7,400,000.0 | | F0080 | | 07/02/18 | Current Interest | \$49,315.02 | | | | | F0080 | | 07/02/18 | Note Sect 9 Interest | \$2,306.16 | | | | | F0080 | 2.6730 | 07/02/18 | Ending Balance | | | | \$7,400,000.0 | | F0085 | 2.6090 | 04/03/18 | Beginning Balance | | | | \$2,800,000.0 | | F0085 | | 07/02/18 | Current Interest | \$18,212.96 | | | | | F0085 | | 07/02/18 | Note Sect 9 Interest | \$872.60 | | | | | F0085 | 2.6090 | 07/02/18 | Ending Balance | | | | \$2,800,000.0 | | F0090 | 2.8480 | | Beginning Balance | | | | \$1,500,000.0 | | F0090 | | 07/02/18 | Current Interest | \$10,650.74 | | | | | F0090 | | 07/02/18 | Note Sect 9 Interest | \$467.47 | | | | | F0090 | 2.8480 | 07/02/18 | Ending Balance | | | | \$1,500,000.0 | | F0095 | 2.9610 | | Beginning Balance | | | | \$2,450,000.0 | | F0095 | | 07/02/18 | Current Interest | \$20,073.96 | | | | | F0095 | | | Note Sect 9 Interest | \$847.43 | | | | | F0095 | 2.9610 | 07/02/18 | Ending Balance | | | | \$2,450,000.0 | | н0010 | 4.7170 | | Beginning Balance | | | | \$4,176,930.9 | | н0010 | | | Current Interest | \$49,121.51 | | - | | | H0010 | | | Principal | \$54,513.43 | | | | | н0010 | | | Note Sect 9 Interest | \$1,301.71 | | | | | н0010 | 4.7170 | 07/02/18 | Ending Balance | | | | \$4,122,417.5 | | н0015 | 5.1150 | 100 | Beginning Balance | | | | \$3,279,916.6 | | H0015 | | | Current Interest | \$41,827.03 | | | | | H0015 | | | Principal | \$41,570.93 | | | | | н0015 | | 100.0 | Note Sect 9 Interest | \$1,022.17 | | | No. | | H0015 | 5.1150 | 07/02/18 | Ending Balance | | | | \$3,238,345.7 | | н0020 | 4.6410 | | Beginning Balance | | | | \$2,973,346.2 | | Н0020 | , | | Principal | \$39,022.11 | | | | | н0020 | | | Current Interest | \$34,403.73 | | | | | н0020 | | | Note Sect 9 Interest | \$926.63 | | | | | н0020 | 4.6410 | 07/02/18 | Ending Balance | | | | \$2,934,324.1 | , " | L., | | | | | | | | | | | | | | Federal Financing Bank Refe Statement of Loan Account and Transactions for Three Month Period Ending July 02, 2018 | Account | Interest | | | Outstanding Balances | | | | |---------|----------|-------------|----------------------|----------------------|----------|-----------------------|---------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | н0025 | 5.2080 | 04/03/18 | Beginning Balance | | | | \$2,085,027.6 | | H0025 | 2 | 07/02/18 | Current Interest | \$27,072.68 | | | | | H0025 | | 07/02/18 | Principal | \$26,245.48 | | | | | H0025 | | 07/02/18 | Note Sect 9 Interest | \$649.79 | | | | | н0025 | 5.2080 | 07/02/18 | Ending Balance | | | | \$2,058,782.2 | | н0030 | 4.8600 | 04/03/18 | Beginning Balance | 1 | | | \$3,907,624.1 | | н0030 | | 07/02/18 | Current Interest | \$47,347.56 | | × | | | н0030 | | 07/02/18 | Principal | \$50,466.00 | | | | | н0030 | | 07/02/18 | Note Sect 9 Interest | \$1,217.79 | | | | | н0030 | 4.8600 | | Ending Balance | | | | \$3,857,158.1 | | н0035 | 3.8850 | 04/03/18 | Beginning Balance | | | | \$2,702,745.5 | | H0035 | | 07/02/18 | Current Interest | \$26,178.50 | | | | | 10035 | | 07/02/18 | Principal | \$14,547.45 | | | | | H0035 | | | Note Sect 9 Interest | \$842.29 | | | | | н0035 | 3.8850 | | Ending Balance | | | | \$2,688,198.0 | | 10040 | 2.5570 | 04/03/18 | Beginning Balance | | | | \$2,744,964.0 | | 10040 | | 07/02/18 | Current Interest | \$17,499.11 | | | | | 10040 | | 07/02/18 | Principal | \$17,997.28 | | | | | 10040 | | | Note Sect 9 Interest | \$855.45 | | | | | 10040 | 2.5570 | | Ending Balance | | | | \$2,726,966. | | 10045 | 2.2840 | 04/03/18 | Beginning Balance | | | | \$1,047,678. | | 10045 | | 07/02/18 | Current Interest | \$5,965.85 | | | | | 10045 | | 07/02/18 | Principal | \$7,145.67 | | | | | H0045 | | 07/02/18 | Note Sect 9 Interest | \$326.50 | | | | | 10045 | 2.2840 | 07/02/18 | Ending Balance | | | | \$1,040,532. | | 10050 | 2.4000 | 04/03/18 | Beginning Balance | | | | \$2,252,545. | | 10050 | | (6) | Current Interest | \$13,478.24 | | | | | 10050 | | | Principal | \$15,108.57 | | | | | 10050 | | | Note Sect 9 Interest | \$701.99 | | | | | 10050 | 2.4000 | | Ending Balance | | | | \$2,237,436. | | 0055 | 2.7210 | 04/03/18 | Beginning Balance | | | | \$2,235,958. | | 0055 | | | Current Interest | \$15,168.44 | | | | | 10055 | | | Principal | \$14,313.84 | | | | | 10055 | | | Note Sect 9 Interest | \$696.82 | | | | | 10055 | 2.7210 | | Ending Balance | | | | \$2,221,644. | | | | | | | | | | | | | | | | | , | TVI | Di | # Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending July 02, 2018 | | T | T | | T | | | | | |---------|----------|-------------|----------------------|--------------|----------------------|-----------------------|-----------------|--| | Account | Interest | Date of | | | Outstanding Balances | | | | | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | | н0060 | 3.4540 | 04/03/18 | Beginning Balance | | | | \$2,752,224.43 | | | н0060 | | 07/02/18 | Current Interest | \$23,700.35 | | | | | | н0060 | | 07/02/18 | Principal | \$15,808.25 | | | | | | н0060 | | 07/02/18 | Note Sect 9 Interest | \$857.71 | | | | | | н0060 | 3.4540 | 07/02/18 | Ending Balance | | | | \$2,736,416.18 | | | н0065 | 2.7120 | 04/03/18 | Beginning Balance | | | | \$1,482,542.59 | | | H0065 | | 07/02/18 | Current Interest | \$10,024.10 | | | | | | H0065 | | 07/02/18 | Principal | \$9,503.21 | | | * | | | H0065 | | 07/02/18 | Note Sect 9 Interest | \$462.03 | | | | | | н0065 | 2.7120 | 07/02/18 | Ending Balance | | * | | \$1,473,039.38 | | | н0070 | 2.7640 | 04/03/18 | Beginning Balance | | | | \$844,416.41 | | | н0070 | | 07/02/18 | Current Interest | \$5,818.93 | | | | | | н0070 | | 07/02/18 | Principal | \$5,371.78 | | | -2 | | | н0070 | | 07/02/18 | Note Sect 9 Interest | \$263.16 | | | | | | н0070 | 2.7640 | 07/02/18 | Ending Balance | | | |
\$839,044.63 | | | н0075 | 2.6310 | | Beginning Balance | | | | \$37,654.35 | | | H0075 | | 07/02/18 | Current Interest | \$246.99 | | | 9 | | | H0075 | 1 | 07/02/18 | Principal | \$244.24 | | | | | | H0075 | | 07/02/18 | Note Sect 9 Interest | \$11.73 | | | | | | H0075 | 2.6310 | 07/02/18 | Ending Balance | | 5 | * | \$37,410.11 | | | | | | | | | | | | | 5 to 6 | | | | | | | | | | | | | | | | | * . | l | 0 | | | | 1 | | | | | | | | , | Balance | e as of .T | uly 02, 2018 | | | | \$46,361,717.13 | | | | | - 22 01 0 | | | | | | | ### Transactions for Three Month Period Ending September 30, 2018 PETIT JEAN ELEC COOP CORP P O BOX 37 CLINTON, AR 72031-0037 | Account | Interest | Date of | | Outstanding Balances | | | |---------|----------------------------------|-------------|-------------------------|----------------------|-------------------------|----------------| | Number | | Transaction | Event Name | COC Deposits | Capitalized
Interest | COC Available | | 1-1 | 5.0000 | | Beginning Balance | \$3,958,312.22 | \$49,539.81 | \$4,007,852.03 | | 1-1 | | 10 10 | COC used for FFB | | (\$49,539.81) | * | | 1-1 | | | COC used for FFB | (\$693,053.56) | | | | 1-1 | | | Interest Capitalization | | \$41,354.65 | | | 1-1 | | 09/30/18 | Ending Balance | \$3,265,258.66 | \$41,354.65 | \$3,306,613.31 | | | | | | | | | | | | | | | | | | | Balance as of September 30, 2018 | | | \$3,265,258.66 | \$41,354.65 | \$3,306,613.31 | Federal Financing Bank Reference Statement of Loan Account and Transactions for Three Month Period Ending September 30, 2018 | Note
Designation | Loan
Designation | Note
Date | Note Amount | Unadvanced Amount | |---------------------|--------------------------|--|---|---| | 1
2
3
4 | AP8
AR8
AS8
AT8 | 06/03/02
01/04/10
08/02/10
12/01/16 | \$24,412,000.00
\$7,359,000.00
\$10,589,000.00
\$21,692,000.00 | \$.00
\$.00
\$.00
\$7,542,000.00 | , | × | | , | | | | | | | | 3 | Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending September 30, 2018 | Account | Interest | Date of | | , | Outs | standing Balances | | |---------|----------|-------------|-------------------|--------------|----------|-----------------------|----------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 1-1 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$4,122,417.52 | | 1-1 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$4,122,417.52 | | 1-2 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$3,238,345.76 | | 1-2 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$3,238,345.76 | | 1-3 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$2,934,324.18 | | 1-3 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,934,324.18 | | 1-4 | | 07/02/18 | Beginning Balance | × | \$.00 | \$.00 | \$2,058,782.20 | | 1-4 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,058,782.20 | | 1-5 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$3,857,158.12 | | 1-5 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$3,857,158.12 | | 2-2 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$2,726,966.77 | | 2-2 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,726,966.77 | | 2-3 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$1,040,532.76 | | 2-3 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$1,040,532.76 | | 2-4 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$2,736,416.18 | | 2-4 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,736,416.18 | | 3-1 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$2,688,198.07 | | 3-1 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,688,198.07 | | 3-2 | | 07/02/18 | Beginning Balance | 27 | \$.00 | \$.00 | \$2,237,436.56 | | 3-2 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,237,436.56 | | 3-3 | | | Beginning Balance | | \$.00 | \$.00 | \$2,221,644.89 | | 3-3 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$2,221,644.89 | | 3-4 | | | Beginning Balance | | \$.00 | \$.00 | \$1,473,039.38 | | 3-4 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$1,473,039.38 | | 3-5 | | 1 | Beginning Balance | | \$.00 | \$.00 | \$839,044.6 | | 3-5 | | 09/30/18 | Ending Balance | | \$.00 | \$.00 | \$839,044.63 | | | | | | | | | 41 | | | | | s . | | | | | | | | | | | | | | | | | * | | 100 | Federal Financing Bank Reference Statement of Loan Account and Transactions for Three Month Period Ending September 30, 2018 | Account | Interest | Date of | | | Ou | itstanding Balances | | |---------|----------|-------------|-------------------|--------------|----------|-----------------------|-----------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 3-6 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$37,410.11 | | 3-6 | | | Ending Balance | | \$.00 | \$.00 | \$37,410.11 | | 4-1 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$7,400,000.00 | | 4-1 | | | Ending Balance | | \$.00 | \$.00 | \$7,400,000.00 | | 4-2 | | 07/02/18 | Beginning Balance | v | \$.00 | \$.00 | \$2,800,000.00 | | 4-2 | | | Ending Balance | | \$.00 | \$.00 | \$2,800,000.00 | | 4-3 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$1,500,000.00 | | 4-3 | | | Ending Balance | | \$.00 | \$.00 | \$1,500,000.00 | | 4-4 | | 07/02/18 | Beginning Balance | | \$.00 | \$.00 | \$2,450,000.00 | | 4-4 | | | Ending Balance | | \$.00 | \$.00 | \$2,450,000.00 | | 15 | | | | | | | | | | | | | | × | | | | | | | | , | , | 9 | | | | | | | | | | | | | | | | | | y. | | | , | × | | | 7. | * | | | | | | | | | | | , | Balance | as of S | eptember 30, 2018 | \$.00 | \$.00 | \$.00 | \$46,361,717.13 | ### Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 PETIT JEAN ELEC COOP CORP P O BOX 37 CLINTON, AR 72031-0037 | Account | Interest | Date of | | Ou | tstanding Balances | × | |---------|----------|-------------|-------------------------|----------------|-------------------------|---------------| | Number | | Transaction | Event Name | COC Deposits | Capitalized
Interest | COC Available | | 1-1 | 5.0000 | 09/30/18 | Beginning Balance | \$3,265,258.66 | \$41,354.65 | \$3,306,613.3 | | 1-1 | | 10/01/18 | COC used for FFB | | (\$41,354.65) | | | 1-1 | - | 10/01/18 | COC used for FFB | (\$699,070.11) | | | | 1-1 | | 12/13/18 | CoC Deposit | \$875,000.00 | | | | 1-1 | | 12/19/18 | CoC Deposit | \$1,800,000.00 | | | | 1-1 | , | | Interest Capitalization | | \$37,558.87 | | | 1-1 | | 1 | COC used for FFB | | (\$37,558.87) | | | 1-1 | | 12/31/18 | COC used for FFB | (\$771,804.89) | | | | 1-1 | | | Ending Balance | \$4,469,383.66 | \$.00 | \$4,469,383.6 | ¥ | v | e | Balanc | e as of D | ecember 31, 2018 | \$4,469,383.66 | \$.00 | \$4,469,383. | Federal Financing Bank Reference Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Note
Designation | Loan
Designation | Note
Date | Note Amount | Unadvanced Amount | |---------------------|---------------------------------------|--|---|---| | 1
2
3
4 | AP8
AR8
AS8
AT8 | 06/03/02
01/04/10
08/02/10
12/01/16 | \$24,412,000.00
\$7,359,000.00
\$10,589,000.00
\$21,692,000.00 | \$.00
\$.00
\$.00
\$5,742,000.00 | | | | | | | | | | | | • | | | | * | | | | , | | , | | | | | | | | | | | | | | | | | T T T T T T T T T T T T T T T T T T T | | | · | | | | , * - | , | ·
 | # Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Account | Interest | Date of | | | Outs | standing Balances | | |---------|----------|-------------|-----------------------------|--------------|----------|-----------------------|---------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 1-1 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$4,122,417.5 | | 1-1 | 4.7170 | 10/01/18 | Interest Rate | | | | | | 1-1 | | 10/01/18 | Interest from CoC | \$26,906.31 | | | | | 1-1 | | 10/01/18 | Interest from CoC | \$21,574.11 | | | | | 1-1 | | 1000 | Principal from CoC | \$55,154.52 | | | | | L-1 | | 10/01/18 | Note Section 9 Fee from CoC | \$1,284.73 | | | | | L-1 | | 12/31/18 | Interest from CoC | \$23,208.74 | | , | | | L-1 | | 12/31/18 | Interest from CoC | \$24,623.05 | | | | | -1 | | | Principal from CoC | \$55,803.15 | | | | | L-1 | | 12/31/18 | Note Section 9 Fee from CoC | \$1,267.54 | | | | | 1-1 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 |
\$4,011,459.8 | | L-2 | | | Beginning Balance | | \$.00 | \$.00 | \$3,238,345.7 | | 2 | 5.1150 | 10/01/18 | Interest Rate | | | | | | 2 | | 10/01/18 | Interest from CoC | \$41,296.89 | | | | | 2 | | 10/01/18 | Principal from CoC | \$42,101.07 | | | | | L-2 | | | Note Section 9 Fee from CoC | \$1,009.21 | | | | | -2 | | | Interest from CoC | \$40,760.00 | | | | | 2 | | | Principal from CoC | \$42,637.96 | | | | | L-2 | | 12/31/18 | Note Section 9 Fee from CoC | \$996.09 | | W. | | | L-2 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$3,153,606. | | L-3 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,934,324. | | L-3 | 4.6410 | 10/01/18 | Interest Rate | | | | | | L-3 | | 10/01/18 | Interest from CoC | \$33,952.22 | | | | | L-3 | - | 10/01/18 | Principal from CoC | \$39,473.62 | | | | | L-3 | | 10/01/18 | Note Section 9 Fee from CoC | \$914.46 | | | | | L-3 | | 12/31/18 | Interest from CoC | \$33,495.48 | | | | | 3 | | 12/31/18 | Principal from CoC | \$39,930.36 | | | | | 3 | | 12/31/18 | Note Section 9 Fee from CoC | \$902.16 | | | | | 3 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,854,920. | | | | | 9 | 9 | | | | | ### Federal Financing Bank Statement of Loan Account and Transactions for Three Month Peri | Statement of Loan Account and Transactions for | Three Month Period Ending December 31, 2018 | |--|---| |--|---| | Account | Interest | Date of | | | Outs | standing Balances | | |---------|----------|-------------|-----------------------------|--------------|----------|-----------------------|----------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 1-4 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,058,782.20 | | 1-4 | 5.2080 | 10/01/18 | Interest Rate | | | | | | 1-4 | | 10/01/18 | Interest from CoC | \$26,731.90 | | | | | 1-4 | | 10/01/18 | Principal from CoC | \$26,586.26 | | | | | 1-4 | | 10/01/18 | Note Section 9 Fee from CoC | \$641.61 | | | | | 1-4 | | 12/31/18 | Interest from CoC | \$26,386.70 | | | | | 1-4 | | 12/31/18 | Principal from CoC | \$26,931.46 | | | * | | 1-4 | | 12/31/18 | Note Section 9 Fee from CoC | \$633.32 | , | e. | | | 1-4 | | 12/31/18 | Ending Balance | u p | \$.00 | \$.00 | \$2,005,264.48 | | 1-5 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$3,857,158.12 | | 1-5 | 4.8600 | 10/01/18 | Interest Rate | | | | | | 1-5 | | 10/01/18 | Interest from CoC | \$46,736.08 | | | | | 1-5 | | 10/01/18 | Principal from CoC | \$51,077.48 | | | | | 1-5 | | 10/01/18 | Note Section 9 Fee from CoC | \$1,202.06 | | T . | | | 1-5 | | 12/31/18 | Interest from CoC | \$46,117.18 | | | | | 1-5 | | 12/31/18 | Principal from CoC | \$51,696.38 | | | ï | | 1-5 | | 12/31/18 | Note Section 9 Fee from CoC | \$1,186.14 | | | | | 1-5 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$3,754,384.26 | | 2-2 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,726,966.77 | | 2-2 | 2.5570 | 10/01/18 | Interest Rate | | | | | | 2-2 | | 10/01/18 | Interest from CoC | \$17,384.38 | | | | | 2-2 | | 10/01/18 | Principal from CoC | \$18,112.01 | | | | | 2-2 | | 10/01/18 | Note Section 9 Fee from CoC | \$849.84 | | | | | 2-2 | | 12/31/18 | Interest from CoC | \$17,268.91 | | | | | 2-2 | | 12/31/18 | Principal from CoC | \$18,227.48 | | | • | | 2-2 | | 12/31/18 | Note Section 9 Fee from CoC | \$844.20 | | | | | 2-2 | | 12/31/18 | Ending Balance | e a Per X | \$.00 | \$.00 | \$2,690,627.28 | | 2-3 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$1,040,532.76 | | 2-3 | 2.2840 | 10/01/18 | Interest Rate | | | | | | 2-3 | | 10/01/18 | Interest from CoC | \$5,925.16 | | | | | 2-3 | | 10/01/18 | Principal from CoC | \$7,186.36 | | | | | 2-3 | | 10/01/18 | Note Section 9 Fee from CoC | \$324.28 | | , | | | 2-3 | | 12/31/18 | Interest from CoC | \$5,884.24 | | | , | | 2-3 | | 12/31/18 | Principal from CoC | \$7,227.28 | | | | | 2-3 | | 12/31/18 | Note Section 9 Fee from CoC | \$322.04 | | | | | | | 8 | | | | | | # Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Account | Interest | Date of | 5 | | Ou | tstanding Balances | | |---------|----------|-------------|--------------------------------|--------------|----------|-----------------------------|---------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 2-3 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$1,026,119.1 | | 2-4 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,736,416.1 | | 2-4 | 3.4540 | 10/01/18 | Interest Rate | | | | | | 2-4 | | 10/01/18 | Interest from CoC | \$23,564.22 | | 50 | | | 2-4 | | 10/01/18 | Principal from CoC | \$15,944.38 | | | | | 2-4 | | 10/01/18 | Note Section 9 Fee from CoC | \$852.79 | | | | | 2-4 | | 12/31/18 | Interest from CoC | \$23,426.91 | | | | | 2-4 | | 12/31/18 | Principal from CoC | \$16,081.69 | | | | | 2-4 | | 12/31/18 | Note Section 9 Fee from CoC | \$847.82 | | | | | 2-4 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,704,390.1 | | 3-1 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,688,198.0 | | 3-1 | 3.8850 | 10/01/18 | Interest Rate | | | | | | 3-1 | | 10/01/18 | Interest from CoC | \$26,037.59 | | | | | 3-1 | | 10/01/18 | Principal from CoC | \$14,688.36 | | | | | 3-1 | | 10/01/18 | Note Section 9 Fee from CoC | \$837.76 | | | | | 3-1 | | 1000 | Interest from CoC | \$25,895.32 | | | | | 3-1 | | 12/31/18 | Principal from CoC | \$14,830.63 | | | | | 3-1 | | 12/31/18 | Note Section 9 Fee from CoC | \$833.18 | | | | | 3-1 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,658,679.0 | | 3-2 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,237,436.5 | | 3-2 | 2.4000 | 10/01/18 | Interest Rate | | | | | | 3-2 | | 10/01/18 | Interest from CoC | \$13,387.84 | | | | | 3-2 | | 10/01/18 | Principal from CoC | \$15,198.97 | | | | | 3-2 | | 10/01/18 | Note Section 9 Fee from CoC | \$697.28 | | | | | 3-2 | | 12/31/18 | Interest from CoC | \$13,296.90 | | 7 | | | 3-2 | | 12/31/18 | Principal from CoC | \$15,289.91 | | | | | 3-2 | 2000 | 12/31/18 | Note Section 9 Fee from
CoC | \$692.55 | *** | an and the Tourish American | | | 3-2 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,206,947. | | | | 5 | | | | , | | | | | | | - | | | | | | | | | · | # Federal Financing Bank Reference Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Account | Interest | Date of | | | Outs | standing Balances | | |---------|----------|-------------|-----------------------------|--------------|----------|-----------------------|----------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 3-3 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,221,644.89 | | 3-3 | 2.7210 | | Interest Rate | | | | | | 3-3 | | | Interest from CoC | \$15,071.33 | | | | | 3-3 | | 1 | Principal from CoC | \$14,410.95 | | | | | 3-3 | | 10/01/18 | Note Section 9 Fee from CoC | \$692.36 | | | | | 3-3 | | 12/31/18 | Interest from CoC | \$14,973.57 | | | | | 3-3 | | 1 | Principal from CoC | \$14,508.71 | | | · | | 3-3 | | 12/31/18 | Note Section 9 Fee from CoC | \$687.87 | | | | | 3-3 | v 100 | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,192,725.23 | | 3-4 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$1,473,039.38 | | 3-4 | 2.7120 | 10/01/18 | Interest Rate | | | | | | 3-4 | | | Interest from CoC | \$9,959.84 | | | | | 3-4 | | | Principal from CoC | \$9,567.47 | | | | | 3-4 | | 10/01/18 | Note Section 9 Fee from CoC | \$459.06 | | | | | 3-4 | | 12/31/18 | Interest from CoC | \$9,895.16 | | | | | 3-4 | 1 | 12/31/18 | Principal from CoC | \$9,632.15 | | | | | 3-4 | | 12/31/18 | Note Section 9 Fee from CoC | \$456.08 | | | | | 3-4 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$1,453,839.76 | | 3-5 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$839,044.63 | | 3-5 | 2.7640 | 10/01/18 | Interest Rate | | | ¥ | | | 3-5 | | 10/01/18 | Interest from CoC | \$5,781.91 | | | | | 3-5 | | 10/01/18 | Principal from CoC | \$5,408.80 | | | | | 3-5 | | 10/01/18 | Note Section 9 Fee from CoC | \$261.48 | | | · | | 3-5 | | 12/31/18 | Interest from CoC | \$5,744.64 | | | | | 3-5 | | 12/31/18 | Principal from CoC | \$5,446.07 | | | | | 3-5 | | 12/31/18 | Note Section 9 Fee from CoC | \$259.80 | | | | | 3-5 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$828,189.76 | | 3-6 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$37,410.11 | | 3-6 | 2.6310 | 10/01/18 | Interest Rate | | | | * | | 3-6 | | 10/01/18 | Interest from CoC | \$245.39 | | | | | 3-6 | | | Principal from CoC | \$245.84 | | | | | 3-6 | | 10/01/18 | Note Section 9 Fee from CoC | \$11.66 | | | | | 3-6 | | 12/31/18 | Interest from CoC | \$243.78 | | | | | 3-6 | | 12/31/18 | Principal from CoC | \$247.45 | | | | | 3-6 | | 12/31/18 | Note Section 9 Fee from CoC | \$11.58 | | | | | | | | | | | | | ## Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Account
Number | Interest
Rate | Date of | | | | | | |-------------------|------------------|-------------|-----------------------------|--------------|----------|-----------------------|----------------| | 3-6 | | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 5 0 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$36,916.82 | | 4-1 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$7,400,000.00 | | 4-1 | 2.6730 | 100 | Interest Rate | | | | | | 4-1 | | 10/01/18 | Interest from CoC | \$49,315.02 | | | *
| | 4-1 | | | Note Section 9 Fee from CoC | \$2,306.16 | 9 | | | | 4-1 | | 12/31/18 | Interest from CoC | \$49,315.02 | | | | | 4-1 | | 12/31/18 | Principal from CoC | \$36,460.95 | | | | | 4-1 | | 12/31/18 | Note Section 9 Fee from CoC | \$2,306.16 | | | | | 4-1 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$7,363,539.05 | | 4-2 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,800,000.00 | | 4-2 | 2.6090 | 10/01/18 | Interest Rate | | | | | | 4-2 | | 10/01/18 | Interest from CoC | \$18,212.96 | | | | | 4-2 | | 10/01/18 | Note Section 9 Fee from CoC | \$872.60 | | | | | 4-2 | | 12/31/18 | Interest from CoC | \$18,212.96 | | | | | 4-2 | | 12/31/18 | Principal from CoC | \$13,955.31 | | | | | 4-2 | | 12/31/18 | Note Section 9 Fee from CoC | \$872.60 | | | | | 4-2 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$2,786,044.6 | | 4-3 | | 09/30/18 | Beginning Balance | 2) | \$.00 | \$.00 | \$1,500,000.00 | | 4-3 | 2.8480 | 10/01/18 | Interest Rate | | | | | | 4-3 | | 10/01/18 | Interest from CoC | \$10,650.74 | | | | | 4-3 | | 10/01/18 | Note Section 9 Fee from CoC | \$467.47 | 2 | , | | | 4-3 | | 12/31/18 | Interest from CoC | \$10,650.74 | | | | | 4-3 | | 12/31/18 | Principal from CoC | \$7,161.29 | | | | | 4-3 | | 12/31/18 | Note Section 9 Fee from CoC | \$467.47 | | | | | 4-3 | | 12/31/18 | Ending Balance | | \$.00 | \$.00 | \$1,492,838.7 | | 4-4 | | 09/30/18 | Beginning Balance | | \$.00 | \$.00 | \$2,450,000.0 | | 4-4 | 2.9610 | | Interest Rate | | | | | | 4-4 | | 10/01/18 | Interest from CoC | \$18,086.44 | | | | | 4-4 | | 10/01/18 | Note Section 9 Fee from CoC | \$763.53 | | | , | | 4-4 | | 12/31/18 | Interest from CoC | \$18,086.44 | | | | | 4-4 | | 12/31/18 | Principal from CoC | \$11,459.66 | | | | | 4-4 | | 12/31/18 | Note Section 9 Fee from CoC | \$763.53 | | | | | 4-4 | | 12/31/18 | Ending Balance | * | \$.00 | \$.00 | \$2,438,540.3 | | | | | | | | | | # Federal Financing Bank Reference Number: 050028 Statement of Loan Account and Transactions for Three Month Period Ending December 31, 2018 | Account | Interest | Date of | | | Outstanding Balances | | | |-------------------|----------|-------------|--|---|----------------------|-----------------------|----------------------------------| | Number | Rate | Transaction | Event Name | Paid/Applied | Interest | Deferred
Principal | Principal | | 4-5
4-5
4-5 | 3.0160 | 12/18/18 | Beginning Balance
Advance
Ending Balance | | \$.00 | \$.00 | \$1,800,000.00
\$1,800,000.00 | | | | | Total Paid/Applied:
Current Interest
Note Section 9 Fee
Principal | \$818,306.07
\$28,798.47
\$702,683.98 | | | | | | | | | ē | | | | | | | | ** | Balanc | e as of D | pecember 31, 2018 | \$1,549,788.52 | \$.00 | \$.00 | \$47,459,033.15 |